

Reporting GHG Emissions from Power Purchases

**CPUC/CEC Workshop on
Load-Based Reporting**

Mike McCormick, Policy Director

April 13, 2007

FILED
06-18-07
03:31 PM

Load-based Reporting Fundamentals

Who

The load-serving entity (IOU, MUNI)
Procurement + Schedulers
Control Area Operators

What

CO₂ associated with power delivery (end-users);
Net-out wholesale sales

When

After-the-fact; ex-post

How

CO₂ from owned plants + purchases

GHG Calculation

A Differentiated Emission Factor-based
Approach: MWh x E.F. (CO₂/MWh)

MWh from IOU/MUNI schedulers

E.F. tied to gen facility, if possible; if not possible then tied to either an LSE system or a Control Area system

Universe of options to bring power to end users

Specified Purchases

Utility Owned Generation

Unspecified Purchases

EF Information on UOG

Not Ambiguous

Actual hourly generation available from IOUs and MUNIs for their own generating facilities.

Actual hourly generation also available from CAISO for all generation.

Types of Power Purchases

Facility-specific

Qualifying Facility

IPP

Unspecified

Asset owning entities

Utility

Merchant generator

Federal power agency

Non-asset owning entities

Power marketers

Balancing Authority

Power can only come from one of two places

Inside
Control Area

Outside
Control Area

EF Information on Intra-Control Area Purchases

QF + IPP + LSE-to-LSE

QF: PPAs. Data from IOU or MUNI

IPP: PPA and non-PPAs. Data from Control Area operator; coordinate with LSE contracts

LSE-to-LSE: Day-ahead? Data from Control Area operator; coordinate with LSE schedulers

EF Information on inter-Control Area Purchases

Use NERC eTags

Required for all transactions that
cross Control Areas

Shows Market Path

Shows “Physical” Path

NERC eTags Definitions

- Source: “The Initial Point of Receipt for the transaction; the actual generation facility.”
- Source Control Area: “The control area in which the source (generation) is located for an interchange transaction. This is the geographic starting point of a tagged energy transaction.”
- Sink: “Final Point of Delivery for the transaction: the actual load.”
- Sink Control Area: “Control area in which the sink (load) is located. This is the geographic end of the tagged energy transaction.”

NERC eTags Definitions

- Generation Providing Entity: “An entity that has rights to sell energy from a generation source. ...the first [entity] involved in a transaction.
- Load Selling Entity: “ An entity that sell energy to load. ...the last [entity] involved in a transaction.

Conclusions

- Absent a WECC-wide power tracking system, we're left with only imperfect options to determine CO₂/MWh delivered.
- Re purchases, differentiate the power scheduled to the fullest extent possible and apply an emission factor.

Contact

Mike McCormick

Policy Director

213.891.6921

mike@climateregistry.org

California Climate Action Registry

515 S. Flower Street, Suite 1640

Los Angeles, CA 90071

www.climateregistry.org

